ESTCP Proposal 06-E-PP3-031 #### Team: **ARL** **Bruce Sartwell - Naval Research Laboratory** Yogi Kestler - NADEP Cherry Point Tim Eden – ARL-PSU **Robert Guillemette SIK** | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|---|---|--| | 1. REPORT DATE JAN 2007 | | 2. REPORT TYPE | | 3. DATES COVE 00-00-2007 | red
' to 00-00-2007 | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT | NUMBER | | | | | Components | aft | 5b. GRANT NUM | IBER | | | | | Components | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | | ZATION NAME(S) AND AE
boratory,4555 Over
0375 | ` / | | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | otes
of Hard Chrome an
Sponsored by SERD | | Program Review | Meeting, Ja | nuary 23-25, 2007, | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 43 | RESPUNSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # Cold Spray Technology for Repair of Magnesium Rotorcraft Components ## **Program Objectives:** - To reclaim ZE 41A magnesium alloy components on Army and Navy helicopters that have been removed from service due to severe corrosion and/or wear. - ARL will provide a repair/rebuild cold spray procedure for scrapped parts and assist in the transition and implementation of this technology, initially, at NADEP, Cherry Point, NC. # **Cold Spray Technology for Repair of Magnesium Rotorcraft Components** **Meeting Objective:** to lay the foundation for a JTP that can be executed by the ESTCP team such that at the completion of the program NADEP, Cherry Point has a fully functional cold spray system that is reclaiming magnesium rotorcraft components. ### Overview of Cold Spray Technology - Leveraged Programs (unprecedented head start) - Discuss ARL Capabilities and Advantages of Cold Spray #### Present Test Results to Date - Coating Integrity and Microstructural Analysis - Adhesion, Hardness and Corrosion Tests - Coating Material Selection and Powder Development - Cold Spray Process Development and Hardware Modifications - •Cold Spray Demonstration on ZE 41A Mg Housings # **Cold Spray Center at the** Aberdeen Proving Ground, MD 21005-5069 # **ARL Cold Spray Research Team** | Phillip Leyman | Process Engineer | (410) 306-0818 | |----------------------|---------------------|------------------| | Dr. Dennis Helfritch | Process Engineer | (410) 306-1928 | | Dr. Matthew Trexler | Materials Engineer | (410) 306-0808 | | Michael Lister | Materials Engineer | (410) 306-1592 | | Scott Grendahl | Materials Engineer | (410) 306-0819 | | Dr. William DeRosset | Modeling/Simulation | (410) 306-0816 | | Marc Pepi | Mechanical Engineer | r (410) 306-0848 | | Victor Champagne | Team Lead/Materials | s (410) 306-0822 | # **ARL Leveraged Formal Programs** - •to develop aluminum cold spray coatings for aluminum, magnesium and/or steel substrates have been established with the following: - 1. Defense Science & Technology Organization (DSTO) - 2. Joint Strike Fighter (JSF) - 3. National Center for Manufacturing Sciences (NCMS) - 4. Lockheed Martin - 5. Penn State Applied Research Laboratory - 6. Lawrence Livermore National Labs (LLNL) - 7. South Dakota School of Mines (SDSM) ## **Overview of Cold Spray Technology** **Cold Spray**: a process by which particulates are deposited by means of ballistic impingement upon a suitable substrate at super sonic velocities to form a coating or a free-standing structure. ## **Cold Spray Advantages** ## Super Plastic Particle Agglomerate Mixing (SPAM) bond plastic deformation may disrupt thin oxide surface films to permit bonding similar to explosive welding ## **Compressive residual stresses** particles "peen" surface plasma and wire-arc thermal spray coatings tend to be in tension ### **High density** low porosity: < 0.5 % low oxide content < 0.3% ## Thick coatings free-form fabrication ## **Low Temperature Application** thermally sensitive substrates low stresses due to CTE mismatch # Cold Spray vs. Thermal Spray Cold Spray is performed at lower temperatures at high particle velocities # **Copper Particle Impact Site** Cross section of the impact site between a copper particle and a stainless steel substrate. ## **Advantages of Low Temperature Process** ### Thermal Spray www.gordonengland.co.uk ### Cold Spray The melting of particles that occurs during most thermal spray processes can result in oxidation of both the coating and substrate materials. The resulting oxides decrease the adhesive and cohesive strengths of the coating. The cold spray process avoids such reactions. ## **Mechanical Mixing at Interface** EDS X-ray Mapping showing mechanical mixing between coating material and substrate # Particle Velocity Distribution Measured by DPV 2000 # Cold Spray Coating of Nickel On 6061-T6 Al Cold Spray Ni has a hardness of HRC 41 and a resistivity of 6.84uohm/cm ## 316L SS Deposited by the Stationary System Using He # **Stationary Cold Spray System at ARL** Main Gas Stagnation Pressure 100-500 psi Gas Temperature 0-1300°F Main Gas Flow Rate 30-100 CFM Powder Feed Rate 10 to 30 pounds/hour Particle Ve Particle Velocity 300-1500 m/sec. # Portable Cold Spray Systems at ARL - **≻**Hand-Held Heater-Nozzle - **>Shop Compressed Air** - **▶** Particle Velocity 300-500 m/s ## **EMI Shielding for HMMWV Shelter by Cold Spray** **ARL Produces First Prototype Using Cold Spray Technology for the Terminal High Altitude Area Defense (THAAD) Project Office.** - > HMMWV shelters require EMI shielding to prevent entrance/escape of electronic signals. - ➤ The joints in al-composite walls must be sealed with a non-porous, conducting metal. - ➤ The composite structure requires lowtemperature application of sealer. Conductive material needed to fill seams Aluminum Composite # Applying EMI Shielding on the HMMWV Shelter # Cold Spray vs. Thermal Spray Flame Spray Sn & Steel Coating, 12.2% Porosity # CTMA*-NCMS** Collaborative Project - 1. Corrosion protection of ferrous materials - Painted structures viz. ALV access cover (USMC) - Hardened steel landing structures (Boeing) - Iron brake components (Delphi) - 2. Corrosion protection and restoration of magnesium - -Repair ZE41& AZ91-D Magnesium (U.S. Army Research Lab, NADEP-Cherry Point, Ford) - 3. Corrosion protection and restoration of aluminum - repair of Alclad (Boeing commercial, Air logistics, Cherry Point) - 4. **Aluminum brazements** (Delphi) - 5. Cold-spray consolidation by Ultrasonics (Solidica) - * Commercial Technologies for Maintenance Activities - ** National Center for Manufacturing Sciences # **Cold Spray Coating of CP-Al On ZE 41A-Mg** Dense Coating / **Substrate Interface** # CP- Al Cold Spray Coating Applied to ZE 41AMg Cold Spray Al Coating 0.015 inch 8,500 psi adhesion Interface is free of voids and oxides # **CP- Aluminum Cold Spray Coating Adhesion to Magnesium** | Program | Conditions | Adhesion (psi) | |----------|------------------------------------|----------------| | ARL-DSTO | N ₂ , 380 psi,
250°C | 2743 | | ARL-DSTO | He, 380 psi,
20°C | >6527 | | ARL-NCMS | He, 380 psi,
20°C | >8505 | New Data Generated FY07 for ESTCP | ARL-ESTCP | N2, 380 psi, | >10,350 | |-----------|--------------|---------| | | 400°C | | # Repair of Alclad Aircraft Skin by Cold Spray using CP Aluminum ### **Machined slot** Template shielded before spray **Cold Spray CP Al** 0.035 inch thick cold spray repair # **Example of Damage Repair** **Machined Pit** **Machined Groove** ZE 41A Magnesium Plate **CP-Aluminum Cold Spray Coating** **Machined Flush** # Cold Sprayed vs. Wrought Materials Hardness Comparison - •The hardness of a cold-sprayed material is significantly higher than that of a conventional wrought material. - •The hardening is a result of the plastic deformation that occurs during particle impact and the refined microstructure of the material. ## **Cold Sprayed vs. Wrought Materials: Hardness** ## **Cold Sprayed vs. Wrought Materials: Hardness** ## **Cold Sprayed vs. Wrought Materials: Hardness** # **Aluminum Powder Morphology** # **Aluminum Powder Morphology** Coating quality is critically dependent on the feed powder composition, morphology, oxygen content, and mechanical properties. ## **Purity of Cold Sprayed Aluminum** # Oxygen content measured by Inert Gas Fusion ASTM E 1019-03 0.34 %Oxygen 0.25 %Oxygen *The oxygen content of the cold spray coating is largely determined by the oxygen content of the original powder, not the process. # Portable ARL Cold Spray System # ARL Portable System Parameters for Applying CP-Al to ZE41A - Mg | Operating Parameter | Setting | |------------------------|-------------------| | Helium Pressure | 400 – 500 psi | | Helium Temperature | 20 Degree C | | Helium Flow | 20 SCFM | | Powder Flow | 1 – 5 gram/minute | | Particle Mean Diameter | 20 micron | | Particle Exit Velocity | 1000 meter/second | | Helium Cylinder Life | 9 minutes | ## **CP-Al Deposited by the ARL Portable Cold Spray System** 15 kU ∕X100 100ŭm 10 52 BES ## 5056 Al Deposited by the Stationary System Using He Aluminum ## 5056 Al Deposited by the Stationary System Using He Coating / Substrate Interface ## Applying CP-Al by Cold Spray over Magnesium #### ARL Achievements (FY07 Results Highlighted in Red) #### **Corrosion Resistance:** >5,000, >7,000 hrs salt fog resistance-ASTM B117 (Al, 4340 steel substrates) >619, >1,000hrs (ZE 41A magnesium substrate) #### Hardness: 57 Brinell Hardness #### **Yield Strength:** 22ksi comparable to ZE41A-T6 and AZ91E-T6 magnesium #### **Density:** >99% with oxide content of 0.25% #### Adhesion: > 8,500 psi, >10,350 psi ### **Cold Spray Process Summary:** can be applied in production or in the field at room temperature # **ARL Technical Hurdle** : to achieve similar results with the use of nitrogen as the carrier gas : this hurdle has been overcome in FY07 with the use of a plastic nozzle! ### **Technical Approach** - * nozzle design - *system modifications (heater, powder feed) - *powder morphology and condition # **Future Developments** ### **Specification Development:** Like to explore using Mantech program at ARL-PSU to create commercial specification for cold spray #### **Cold Spray Book:** Published through the UK